

Interagency Coordinating Committee on the Validation of Alternative Methods

Moving Beyond Animal Data as the Gold Standard

Nicole Kleinstreuer

Deputy Director, NICEATM

SACATM

5-6 September, 2018

Agency for Toxic Substances and Disease Registry • Consumer Product Safety Commission • Department of Agriculture
Department of Defense • Department of Energy • Department of the Interior • Department of Transportation
Environmental Protection Agency • Food and Drug Administration • National Institute for Occupational Safety and Health
National Institutes of Health • National Cancer Institute • National Institute of Environmental Health Sciences Institute • National
Institute of Standards and Technology • Occupational Safety and Health Administration

The Reproducibility Crisis

When Mice Mislead

Tackling a long-standing disconnect between animal and human studies, some charge that researchers need stricter safeguards and better statistics to ensure their science is s

THREE MICE HAD VANISHED. AND ULRICH had simply left them out of the paper. Extra in sick people. But Dir Dirnagl had a hunch about where they'd analysis of their stroke drug, however, ended up: in the metaphorical dustbin revealed that those mice had an important housing animals-and there are lots of message to bear: The therapy harmed the them-that line up at an experiment's start- brain rather than helping it. ing line but are discarded before the finish. appeared in a graph analyzing the results.

"I wrote to the editor and said, 'I cannot three mice went," Dirnagl recalls. For general public have lamented how rarely

"This isn't fraud," says Dirnagl, who often The paper that Dirnagl, director of the Cen-works with mice. Dropping animals from a ter for Stroke Research at Charité University research study for any number of reasons, he Medicine Berlin, was reviewing described explains, is an entrenched, accepted part of how a new drug protected a rodent's brain the culture. "You look at your data, there are molecules in a healthy org after a stroke. The authors used 20 mice, no rules. ... People exclude animals at their of a new drug poised for half of which got the therapy. But mysteri- whim, they just do it and they don't report it" ously, only seven of the 10 treated animals That bad habit, he believes, is one of several that plague animal studies.

For years, researchers, pharmaceutical and chasing the science wh judge this paper, I need to know where the companies, drug regulators, and even the 6 months, radio silence. Then, the editor therapies that cure animals do much of onded. He'd heard from the authors, he anything for humans. Much attention has told Dirnagl. The three mice, suffering from focused on whether mice with different fewer standards than clinic massive strokes, had died, and the authors diseases accurately reflect what happens

others suggest there's anot problem. Many animal st done they say and if condu nigor they'd be a much more of human biology.

It's hard to generalize, studies out across a massive tracking everything from the And many who stake their studies conduct them with weighing how to structure

That said even animal a big effect on human drug There, volunteers are rand

RIGOR

HOW SLOPPY SCIENCE CREATES WORTHLESS CURES, CRUSHES HOPE, AND WASTES BILLIONS

RICHARD HARRIS

Sloppy reporting on animal studies proves hard to change

Scientists appear to ignore guidelines adopted 7 years ago

losely read any paper on an animal experiment, and you're likely to have was used, and what were their sex and age? Were animals randomly assigned to control and treatment groups? Was the researcher who examined outcomes blinded to what group they were in? The absence of such details partly explains why between 51% and 89% of animal studies aren't reproducible. It may also help explain why so many treatments reported to work in animals have flopped in humans (Science, 22 November 2013, p. 922). Yet it's proving surprisingly hard to solve the problem.

In 2010, the U.K. National Centre for the Replacement, Refinement & Reduction of Animals in Research (NC3Rs) in London developed a checklist of items that any paper about in vivo research ought to include. More than 1000 scientific journals and two dozen funding agencies have endorsed the socalled ARRIVE guidelines-short for Animal Research: Reporting of In Vivo Experiments. (Science has not officially endorsed them, but encourages authors to comply.) But 7 years later, studies suggest that many scientists are either unaware of the guidelines or are ignoring them.

"We just don't seem to make much progress," says Merel Ritskes-Hoitinga of Radboud University Medical Center in Niimegen. the Netherlands, who co-organized a 25 Sep. many questions. What strain of mice | tember roundtable in Edinburgh where scientists met with journal editors and funders such as the United Kingdom's Medical Research Council and the Wellcome Trust to discuss ways of speeding up implementation of the guidelines. One problem may be that ensuring compliance can take a lot of work, both for authors and journals.

The 38 items in the checklist provide a "gold standard," says Malcolm Macleod, a neurologist at the University of Edinburgh who has studied the problems in animal experimentation. The list covers a wide range of issues, from a paper's title and study design to how the animals were cared for, results, and conflicts of interest. But a 2014 survey showed almost no improvement in reporting in journals of Nature Publishing Group (NPG) and PLOS during the first 2 years after the guidelines were introduced, even though both publishers had endorsed ARRIVE That study's last author, Sandra Amor of VU University Medical Center in Amsterdam says that an as-yet-unpublished analysis shows that things weren't much better in the

Macleod and colleagues have tested one

Validation Workflow

Importance of Curated Reference Data

Addressing Data Quality

Ex: Rat oral acute toxicity LD50 Database

- Identify transcription errors (e.g. 20005000 mg/kg, >10 mg/kg, confidence intervals as values)
- Manual curation of highly variable chemicals; identify source data

Data source	Number of LD50 values	Number of unique chemicals	
ECHA ChemProp	5,533	2,136	
NLM HSDB	3,981	2,205	
JRC AcutoxBase	637	138	
NLM ChemIDplus	13,072	12,977	
NICEATM PAI	364	293	
OECD eChemPortal	10,119	2,290	

Defining a Confidence Range

Bootstrapping of the standard deviations for repeat test chemicals identified a 95% confidence interval for LD50 values of $\pm 0.31 \log_{10}(mg/kg)$

Variation in Classification

Ex: ECHA Ocular Data

CASRN	ECHA Data
100-41-4	Not Irritating
100-41-4	Category 2A
100-74-3	Category 1
100-74-3	Category 2A
102-06-7	Category 1
102-06-7	Category 2
10213-78-2	Category 1
10213-78-2	Category 2A
103-50-4	Not Irritating
103-50-4	Category 2B
10361-93-0	Category 1
10361-93-0	Category 2A

Reproducibility of Animal Data

Binary Hazard Classification

Uterotrophic: ~74%

Skin Sensitization: ~78%

Acute Systemic: ~81%

Skin Irritation: ~76%

Reproducibility of Animal Data

Ocular Potency Categorization

Conditional probability of Draize evaluations given a previous test result

491 substances with at least two Draize studies and extractable eye irritation category in REACH registrations 2008-2014

Prior Type	1	2A	2B	Non	Total
1	73%	16.1%	0.4%	10.4%	46
2A	4.2%	32.9%	3.5%	59.4%	138
2B	0.2%	4%	15.5%	80.2%	86
Non	1.1%	3.5%	1.5%	93.9%	400

Animal data reproducibility as threshold for performance

Interim Science Policy: Use of Alternative Approaches for Skin Sensitization as a Replacement for Laboratory Animal Testing

> DRAFT FOR PUBLIC COMMENT April 4, 2018

EPA's Office of Chemical Safety and Pollution Prevention:

Office of Pesticide Programs
Office of Pollution Prevention and Toxics

Defined Approaches (AOP WoE and KE 1/3 STS) accepted by EPA based on comparison to LLNA (mouse) data

Development of Predictive Models for Acute Oral Toxicity

- Use large database of rat oral LD50 values to train (and test) QSAR models to predict acute oral systemic toxicity
- 32 groups from the US, Europe, and Asia responded with 135 models for LD50, EPA and GHS categories, and binary nontoxic vs all others and very toxic vs all others.
- Models were qualitatively and quantitatively assessed and combined into consensus models.
- Consensus model performance compared with animal test reproducibility for binary, categorical, and quantitative models

Predictive Models for Acute Toxicity:

Performance

VS **Animal Data**

Rat Oral LD50: Reproducibility Consensus Model Performance (Tr/Ts Avg)

	Sensitivity	Specificity	ВА	Sensitivity	Specificity	ВА
VT	63%	99%	81%	77%	95%	86%
NT	96%	82%	89%	82%	92%	87%
EPA	74%	91%	82%	62%	94%	78%
GHS	66%	92%	79%	54%	92%	73%

	R2	RMSE	R2	RMSE
LD50	0.8	0.42	0.74	0.42

Communicating Variability to **Stakeholders**

Review

ability of

assays in

tifying est EPA 2011

proliferat

to the Ol test guid

(OVX) as

Because

roduce

come

Her

trophic

of Decer

OVX rat

parame

data into

revealed

specifical

injection

National

We that

ChemID cl

A Curated Database of Rodent Uterotrophic Bioactivity

Nicole C. Kleinstreuer, Patricia C. Ceger, David G. Allen, Judy Strickland, Xiaoging Jonathan T. Hamm, 1 and Warren M. Casey

Integrated Laboratory Systems, in support of the National Toxicology Program Interagency Center for Toxicological Methods (NICEATM), Research Triangle Park, North Carolina, USA: "NICEATM, Division Program, National Institute of Environmental Health Sciences, National Institutes of Health, Departme Research Triangle Park, North Carolina, USA

BACKEROUND. Novel in vitro methods are being developed to identify chemicals that may interfere with estrogen receptor (ER) signaling, but the results are difficult to put into biological context because of reliance on reference chemicals established using results from other in vitro assays and because of the lack of high-quality in vitro reference data. The Organisation for Economic Co-operation and Development (OECD)-validated rodent uterotrophic bioassay is considered the "gold standard" for identifying potential ER agonists.

OBJECTIVES: We performed a comprehensive literature review to identify and evaluate data from

METHODS: We reviewed 670 articles with results from 2,615 uterotrophic bioassays using 237 onique Chemicals. Study descriptors, such as species/strain, route of administration, dosing regimen, lowest effect level, and test outcome, were captured in a database of interrorphic results. Studies were assessed for adherence to six criteria that were based on attentorophic regulatory test guidelines. Studies meeting all six criteria (458 bioassays on 118 unique chemicals) were considered guidelines. Meet Col. and were subsequently analyzed.

RESULTS: The immature rat model was used for 76% of the GL studies. Active outcomes were more prevalent across rat models (74% active) than across mouse models (36% active). Of the 70 chemicals with at least two GL studies, 18 (26%) had discordant outcomes and were classified as both active and inactive. Many discordant results were attributable to differences in study design (e.g., injection vs. oral dosing).

CONCLUSIONS: This uterotrophic database provides a valuable resource for understanding tn vivo outcome variability and for evaluating the performance of tn vitro assays that measure

CITATION: Kleinstreuer NC, Ceger PC, Allen DG, Strickland J, Chang X, Hamm JT, Casey WM. 2016. A curated database of rodent uterotrophic bioactivity. Environ Health Perspect 124:556–562 http://dx.doi.org/10.1289/ehp.1510183

Introduction

Understanding the impact of endocrine active chemicals on human health and the environment is a high priority for U.S. and international agencies. The large number of untested chemicals in commerce 80,000) necessitates the use of highthroughput screening (HTS) programs such as the U.S. Environmental Protection

Agency (EPA) ToxCastTM initiative and the Agency (EPA) ToxCast in initiative and size Tox21 U.S. federal partnership to quickly identify potential endocrine disruptors and to help characterize any hazards they may pose (Dix et al. 2007; Judson et al. 2010; Kavlock et al. 2012; Tice et al. 2013; U.S. EPA 2011a, 2012). Furthermore, there is growing societal pressure to avoid animal testing and to develop alternative approaches that replace, reduce, or refine the use of animals in toxicity testing [Hartung 2009; Interagency Coordinating Committee on the Validation of Alternative Methods (ICCVAM) Authorization Act of 2000]. To determine the usefulness and limi-

tations of a novel alternative method for identifying endocrine activity and to show that it is fit for its intended purpose, the (TG) 440] was validated by the OECD as method must be evaluated against a set of

chemicals that have demonstrated activity and well-defined properties (potency and efficacy) against the target nuclear receptor and the subsequent biological pathway. At the present time, reference chemicals used to validate in vitro assays aimed at detecting potential endocrine disruptors (estrogen androgen, and thyroid receptors) are selected based only on their activity in other in vitro assays, a circular validation paradigm that arose because of the lack of sufficient in vivo data [ICCVAM et al. 2011; Organisaton for Economic Co-operation and Development (OECD) 2012]. To facilitate work that will better elucidate and characterize the relationship between the in vitro and in vivo estrogen bioactivity of chemicals, the National Toxicology Program Interagency Center for Evaluation of Alternative Toxicological Methods (NICEATM) developed a curated database of high-quality in vivo rodent ssay data extracted from published studies (http://ntp.niehs.nih.gov/ pubhealth/evalatm/tox21-support/endocrinedisruptors/edhts.html).

The aut The uterotrophic bioassay [Test Guideline 2015: Adv a short-term screening test to evaluate the

CRITICAL REVIEWS IN TOXICOLOGY, 2018

Non-animal methods to predict skin sensitization (II): an assessment

Nicole C. Kleinstreuer^a, Sebastian Hoffmann^b, Nathalie Alépée^c, David Allen^d, Takao Ashika Elodie Clouet^f, Magalie Cluzel^g, Bertrand Desprez^h, Nichola Gellatlyⁱ, Carsten Göbel^j, Petra S Martina Klarich, Jochen Kühnli, Silvia Martinozzi-Teissierc, Karsten Mewesm, Masaaki Miyazar Erwin van Vliet^o, Oingda Zang^d and Dirk Petersohn^e

"NHYNNESONTP/NECATA, Besearch Triangle Park, NC, USA, "ESH Consulting - services, Paderborn, Germany, "Lov Aulany-sous-Boir, France," "LS, Research Triangle Park, NC, USA, "Sheische Volcham-shit, Kanagawa, Japan, "Pem F. "RUMH, S, Jean de Braye, France," "Cosmetics Europe, Brussels, Belgium; "Unlever, London, UK-Cory, Durmstard, Cerr Services Company, NI, Stombeek-Beever, Belgium; "Bestedord AG, Famburg, Germany," "Henlah AG & Co. KGAA, Diss Corporation, Haga, Tochigi, Japan; "Services & Consultations on Alternative Methods (SeCAM), Magliaso, Switzerland

Skin sensitization is a toxicity endpoint of widespread concern, for which the mechanistic understanding and concurrent necessity for non-animal testing approaches have evolved to a critical juncture, with man available options for predicting sensitization without using animals. Cosmetics Europe and the National Toxicology Program Interagency Center for the Evaluation of Alternative Toxicological Methods collabo rated to analyze the performance of multiple non-animal data integration approaches for the skin sensi tization safety assessment of cosmetics ingredients. The Cosmetics Europe⁵ Skin Tolerance Task Force (STIF) collected and generated data on 128 substances in multiple *in vitro* and *in chemico* skin sensitization assays selected based on a systematic assessment by the STIF. These assays, together with certain *in silico* predictions, are key components of various non-animal testing strategies that have been submitted to the Organization for Economic Cooperation and Development as case studies for skin sensitization. Curated murine local lymph node assay (LLNA) and human skin sensitization data were used to evaluate the performance of six defined approaches, comprising eight non-animal testing strategies, for both hazard and potency characterization. Defined approaches examined included consensus methods, artificial neural net works, support vector machine models, Bayesian networks, and decision trees, most of which were repreduced using open source software tools. Multiple non-animal testing strategies incorporating in vitro, in chemico, and in silico inputs demonstrated equivalent or superior performance to the LLNA when compared to both animal and human data for skin sensitization.

Table of contents

Introduction	Givaudan ITS
Methods	Shiseido ANN-EC3
Selection of defined approaches	Procter & Gamble BN-ITS 3
Qualitative evaluation criteria	Kao STS
Database	Kao ITS
Predictive performance assessment	Unilever SARA
Results	Summary of qualitative evaluate
Qualitative evaluation	LLNA and human reference date
BASF "2 out of 3"	Quantitative performance asses
RIVM STS 363	BASF "2 out of 3"
DuPont IATA-SS 363	Kao STS
L'Oreal Stacking Meta-model	Kao ITS
ICCVAM SVM 364	ICCVAM SVM

CONTACT Nicole C. Kleinstreuer 🚳 nicole.kleinstreuer@nih.gov 🙆 NH/NIEHS/DNTP/NICEATM, P.O. Box 12233, Mail Stop Present Address: Japanese Center for the Validation of Alternative Methods (JaCVAM), National Institute of Health Science

Tokyo, Japan.

**This manuscript is part of a set of papers; the companion manuscript can be found here: https://doi.org/10.1080/10408444.2 This such was authored as part of the Contributor's difficil duties as a Englighter of the United Seaso-Government and is therefore as we incompare the United Seaso-Government and is therefore as we have contributed by a contributor with 10 LS (10), not complying pracersion is invalid for south weaks under U.S. Low.
This is an Open Access article that has been identified as being free of Imount restriction under copyright law, including all anished and neighbor oppositediorum-inhamit 10.10. You can open under, distribution and open dome more under not commercial purpose, all without alleage permission.

Predictive Models for Acute Oral Systemic Toxicity: A Workshop to Bridge the Gap from Research to Regulation

Authors: Kleinstreuer NC, Karmaus A, Mansouri K, Allen D, Fitznatrick I, Patlewicz G Acknowledgments: The authors thank the ICCVAM ATWG members and the Predictive Models for Acute Oral Systemic Toxicity Workshop Organizing Committee: D. Asturiol, S. Bell, L. Burgoon, D. Cronce, J. Gearhart, J. Gordon, S. Marty, L. Milchak, E. Odenkirchen, P. Pradeep, L. Scarano, and J. Strickland

Highlights

- · Towards implementation of the ICCVAM Strategic Roadmap, a global modeling project was organized to build predictive in silico models for acute oral systemic toxicity
- . An international workshop was held in April 2018 at the NIH to discuss the results of the modeling project, with a diverse group of scientists and stakeholders participating in 2 days of presentations and breakout group discussions.
- Relative strengths and weaknesses of the models for different regulatory purposes were discussed, and recommendations and next steps are presented

Disclaimer: The views expressed in this article are those of the authors and do not necessarily reflect the views or policies of the U.S. Environmental Protection Agency or the National Institutes of Health Mention of trade names or commercial products does not constitute endorsement or recommendation

In early 2018, the Interagency Coordinating Committee for the Validation of Alternative Methods (ICCVAM) published the "Strategic Roadmap for Establishing New Approaches to Evaluate the Safety of Chemicals and Medical Products in the United States" (ICCVAM 2018). Cross-agency federal workgroups have been established to implement this roadmap for various toxicological testing endpoints, with an initial focus on acute toxicity testing. The ICCVAM acute toxicity workgroup (ATWG) helped organize a global collaboration to build predictive in silico models for acute oral systemic toxicity, based on a large dataset of rodent studies and targeted towards regulatory needs identified across federal agencies. Thirty-two international groups across government, industry, and academia participated in the project. culminating in a workshop in April 2018 held at the National Institutes of Health (NIH). At the workshop, computational modelers and regulatory decision makers met to discuss the feasibility of using predictive

Recent Workshop: Modelers + Regulators

Predictive Models for Acute Oral Systemic Toxicity

William H. Natcher Conference Center National Institutes of Health, Bethesda, Maryland April 11 – 12, 2018

Attendees in-person: 89; webcast: 215

Model Accessibility and Transparency

Mansouri et al. OPERA models

(https://link.springer.com/article/10.1186/s13321-018-0263-1)

https://github.com/kmansouri/OPERA

Human data and human biology as the gold standard

C. Chandrasekera/CCAAM

Example: Skin Sensitization

Defined Approaches (DAs) combine *in vitro* and *in silico* data using simple decision trees or machine learning algorithms to predict skin sensitization.

Example: Skin Sensitization

All non-animal defined approaches evaluated perform as well or **better** than the mouse at predicting human skin sensitization:

Hazard: 74% (mouse) vs. 75-85% (DAs)

3-class Potency: 59% (mouse) vs. 55-69% (DAs)

Interagency Coordinating Committee on the Validation of Alternative Methods

Drug Discovery Today • Volume 00. Number 00 • June 2018

REVIEWS

Teaser Improved translation of research is needed to inform safe and effective drug development. This will require a broad collaborative effort, open data sharing, and prioritized funding for human-relevant research.

Summary of major recommendations

Recommen pathway-ba research

Suzanne C. Fitzpatrick

Humane Society International, The Huma MD 20879, USA ²Office of the Director, National Center Bethesda MD 20817 USA

SNational Toxicology Program Interagency National Institute of Environmental Healt

⁵Center for Food Safety and Applied Nutr College Park, MD 20740, USA

Failures in the current para access data. soaring research and develor approvals. Over 90% of new the level of Phase 2/3 clinic research institutions, regula be better applied to underst relevance, better access and

Introduction

disease interventions remain elusive number of new drugs approved per regulatory approval, mainly as a rebecause of the limited predictive va between 1991 and 2000, using data Phase 2 and 3 failures of 62% and 45 low success rates [5]), it is clear that c

A true shift in paradigm will require greater emphasis to be placed on human relevance, from top-down funding decisions to data generation, to building of databases and/or knowledge management tools.

Lindsay J. Marshall, Cr International and interagency collaboration is critical: formal collaboration between major organizational and funding bodies should be established.

> Funding should be prioritized for researching human-based biology (versus 'improved' animal models) and promoting open

Human data should be collected in collaborative, open-access unexplained toxicity. A rece high-quality databases.

nongovernmental organizat Common reporting formats and common ontologies should be discovery, Recommendation established for collecting and collating human biology interdisciplinary and intern information, from different 'omics technologies to human clinical data.

Despite the investment of billions. There is a need to establish formal processes for cross-sector research and development for a suc communication.

years since 1950 [2]. More than X There is an immediate need for the creation of case studies to demonstrate applications and benefits of predictive, mechanism-Phase 2 and 3 failures of 62% and 4: based approaches in the context of translation and human disease biology, and for the identification of new therapeutics.

Corresponding author: Marshall, L.J. (Imarshall@fis.u.

1359-6446/E 2018 The Authors. Published by Bisavier Ltd. This is an open access article under the CC BY Econse (http://co.at/vocommons.org/lconsecby/4.0/). Please due this article in press are Marshall, L.J. et al. Recommendations toward a human pathway-based approach to disease research, Drug Discov Today (2018), https://doi.org/10.1016/j.

Example: Eye Irritation

OECD/OCDE

492 Adopted: 25 June 2018

OECD GUIDELINE FOR THE TESTING OF CHEMICALS

Reconstructed human Cornea-like Epithelium (RhCE) test method for identifying chemicals not requiring classification and labelling for eye irritation or serious eye damage

INTRODUCTION

- 1. Serious eye damage refers to the production of tissue damage in the eye, or serious physical decay of vision, following application of a test chemical to the anterior surface of the eye, which is not fully reversible within 21 days of application, as defined by the United Nations Globally Harmonized System of Classification and Labelling of Chemicals (UN GHS) (1). Also according to UN GHS, eye irritation refers to the production of changes in the eye following the application of a test chemical to the anterior surface of the eye, which are fully reversible within 21 days of application. Test chemicals inducing serious eye damage are classified as UN GHS Category 1, while those inducing eye irritation are classified as UN GHS Category 2. Test chemicals not classified for eye irritation or serious eye damage are defined as those that do not meet the requirements for classification as UN GHS Category 1 or 2 (2A or 2B) i.e., they are referred to as UN GHS No Category.
- 2. The assessment of serious eye damage/eye irritation has typically involved the use of laboratory animals (OECD Test Guideline (TG) 405; adopted in 1981 and revised in 1987, 2002, 2012 and 2017) (2). The choice of the most appropriate test method and the use of this Test Guideline should be seen in the context of the OECD Guidance Document on an Integrated Approaches on Testing and Assessment (IATA) for Serious Eye Damage and Eye irritation (3)
- 3. This Test Guideline describes an in viro procedure allowing the identification of chemicals (substances and mixtures) not requiring classification and labelling for eye irritation or serious eye damage in accordance with Un GHS. It makes use of reconstructed human comea-like epithelium (RhCE) which closely mimics the histological, morphological, biochemical and physiological properties of the human comeal epithelium. Four other in viro test methods have been validated, considered scientifically valid and

O OFCD (2018)

You are free to use this material subject to the terms and conditions available at http://www.oecd.org/termsandconditions/

In accordance with the Decision of the Council on a Delegation of Authority to amend Annex I of the Decision of the Council on the Mutual Acceptance of Data in the Assessment of Chemicals [CQ018]49-ii] in Guidaline was amended by the QECTJ's fair Meeting of the Chemicals Committee and the Working Party on Chemicals, Pesticides and Biotechnology by written procedure on 25 June 2018. guideline was adopted by the GEDCT Council by written procedure on 25 June 2018.

EpiOcular

Eye Irritation Classification:

OECD TG 492 Proficiency Chemicals vs. Sigma SDS

Chemical Name	CASRN	OECD TG 492 (in vivo data)	SDS (in vivo data)
Methythioglycolate	2365-48-2	Category 1	Category 2A
2,5-Dimethyl-2,5- hexanediol	110-03-2	Category 1	Not classified
1-Ethyl-3- methylimidazolium ethylsulphate	342573-75-5	Not Classified	Category 1
Diethyl toluamide	134-62-3	Category 2B	Category 2A
Camphene	79-92-5	Category 2B	Category 2A

Mechanistic Mapping of HTS Assays

Example: Developmental Toxicity

Human Teratogenic Mechanisms

- Endocrine disruption
- Oxidative stress
- Vascular disruption
- Folate antagonism
- Neural crest cell disruption
- Specific receptor- or enzyme-mediated

Van Gelder et al. 2010; Knudsen and Kleinstreuer 2011

Mechanistic Mapping of HTS Assays

Example: Carcinogenicity

Hallmarks of Cancer & Characteristics of Carcinogens

- Inflammation
- Oxidative stress
- Genotoxicity/instablitiy
- Angiogenesis
- Immortalization/proliferation
- Immunosuppression
- Invasion/metastasis
- Specific receptor- or enzyme-mediated

Hanahan & Weingberg 2011; Smith et al. 2016; Guyton et al. 2018; Chiu et al. 2018

Addressing Risk Probabilistically

Challenges

- Scientific
 - Considering population/genetic variability
 - Incorporating metabolic competence
 - Developing complex systems models
 - Reporting and collection of reference data
- Non-scientific
 - Increasing awareness, education, and training
 - Cross-sector communication
 - Funding for human-centric research and education